Medicaid Transformation HBs 7223 & 7225

House Select Policy Council on Strategic & Economic Planning

April 14, 2010

The Florida Medicaid Program

- Entitlement program in which the states voluntarily participate.
- Combination of Federal and State taxpayer funds to provide free health care for eligible populations.
- More than 2.7 million Floridians are currently enrolled.
- Routine medical care—like private insurance—but also covers long term care, specialized residential services, and a variety of home and community based care.

HBs 7223 & 7225 4/14/2010

Problems: Access and Quality

- Patients cannot access specialists or may travel long distances to receive specialty care.
- Some patients are forced to drive past Medicaid providers who will not see them in order to access the providers who will.

• In some cases, the van drivers are paid more than physicians.

Problems: Cost

- FY 1999/2000, total expenditures for Florida Medicaid:
 - \$7.42 billion (17.8% of the total state budget).
- FY 2009/2010, total estimated expenditures for Florida Medicaid:
 - \$18.81 billion (28.3% of the total state budget).
- If the growth rates continue at the same levels as they have averaged over the last twelve years, by FY 2014-15 Medicaid expenditures are estimated to be:
 - \$28.0 billion (33.4% of the total state budget).

Problems: Systematic Failures...

- Inefficient service delivery:
 - Needed services may not be available or accessible.
- Uneven quality of services:
 - Lack of systemic quality protection or incentives for continuing improvements.
- Overutilization:
 - Lack of coordinated care results in hospitalizations that should have been preventable (and often times inappropriate) use of emergency care.

...Problems: Systematic Failures

- Rising cost of care:
 - Medicaid costs continue to rise despite many containment efforts.

- Fraud and abuse:
 - "Pay and chase" fraud fighting is ineffective;
 - Prevention have a modest impact in fee-for-service.
- Low rates for fee-for-service providers:
 - Fees for many physician services have not increased in 20 years.

Why Systemic Change?...

- Current system too complex:
 - Multiple managed care models;
 - Unlimited providers;
 - County-by-county contracting.
- Difficult to manage:
 - 80,000-100,000 fee-for-service providers;
 - Complex rate-setting with multiple variations;
 - 23 managed care organizations including 16 HMOs and 7 PSNs (more than 150 separate contracts);
 - Dozens of individual programs and projects.

...Why Systemic Change?

- Reflects inconsistent principles:
 - Current statutory framework represents no clear linkage to overarching mission of Florida's Medicaid program.
- Controlled by special interest carve outs, exceptions, preferences:
 - Exceptions for specific service types or populations;
 - Special projects operate only in selected areas;
 - Vendor-specific preferences.

Principles of Proposed Transformation...

- Continuous quality improvement:
 - Accountability through appropriate reporting and measurement;
 - Transparency of performance metrics and data;
 - Consequences for performance.
- Efficient service delivery:
 - More coordinated care;
 - Better network development and oversight.

...Principles of Proposed Transformation

- Predictable spending levels:
 - Increased use of pre-paid financing systems;
 - Cost containment through care coordination and incentives for system improvement;
 - Smarter purchasing practices.
- Patient centered care systems:
 - Encourage specialty networks to cater to unique patient needs;
 - New requirements for plans to communicate with consumers;
 - Incentives for healthy behaviors enabling patients to purchase additional services;
 - Flexibility for use of resources allowing patients to purchase private insurance and other health care services.

Administrative Reforms...

• Regions: six large geographic areas:

- Networks gain higher enrollment levels and economies of scale;
- Areas are consistent with medical trade areas, while grouping rural and urban counties to ensure statewide coverage.

Administrative Reforms...

• Limited number of plans: minimum of 3 (except for the developmentally disable) and maximum of 10 in a region:

Medical and Long Term Care	Area 1	Area 2	Area 3	Area 4	Area 5	Агеа 6	Total Statewide
Total Enrollees	203,337	433,428	692,564	370,747	426,008	552,024	2,678,108
Minimum plans	3	4	5	4	4	5	25
PSN plans if responsive	1	1	2	1	1	2	8
Maximum plans	3	7	10	8	7	9	44
DD plans Min – Max (1 PSN each)	2	2 - 5	3 - 6	3 - 6	3 - 6	3 - 6	16 - 31

- Small enough to make the system easier to manage;
- Large enough to promote competition and prevent dependency on a small number of vendors.

...Administrative Reforms...

- Better control by AHCA:
 - Periodic procurements/ongoing monitoring;
 - Upfront evaluation of plan qualifications and capabilities;
 - Focus on Accountability: Medical loss ratios with consequences;
 - Focus on Accountability: Authority to set specific performance expectations and impose consequences;
 - Sanctions for early withdrawal.

...Administrative Reforms

- More information / encounter data:
 - All plans required to submit;
 - Data to be used in rate-setting and performance evaluation.
- Greater transparency
 - Reporting of medical loss ratios
 - Better information about plans' providers
 - Online database
 - Customer feedback capability

Impacts: Patients

- Most patients will be enrolled in managed care plans:
 - Choice of plans
 - May be fewer plans in some areas but still 3-10 options
 - Choices will include HMOs and PSNs
 - Some choices may be specialty plans
 - Network transparency
 - Easier to find out what providers are in what plan
 - Easier to learn about specific providers
 - Option to express opinions about specific providers
 - Quality assurance: easier to get performance information
 - Reliability: plans less likely to withdraw

Impacts: Physicians...

- Most patients will be enrolled in managed care plans.
- Physicians will interact with fewer plans.
- Potential for more physicians to participate in Medicaid:
 - Better monitoring of network adequacy will cause plans to actively work to recruit and retain physicians.
- Option to become or participate in medical homes:
 - Selection criteria favor medical home networks;
 - Medical home networks certified by AHCA must pay physicians at least 80% of Medicare rates.

...Impacts: Physicians

- Possibility for higher payment rates:
 - For plans to be selected, they must demonstrate they meet specific standards for provider networks;
 - Selection criteria favor plans that improve compensation for primary and specialty physicians;
 - Requirements for performance incentives will lead to better compensation for quality care.

Impacts: Hospitals...

- Most patients will be enrolled in managed care plans.
- Hospitals will interact with fewer plans.
- Hospitals' negotiation with plans prior to the competitive procurement may help some plans to be selected over others.
- Hospitals will be paid the rates the agency would have paid or better based on their negotiations with the plans.

...Impacts: Hospitals

- Contingent on federal approval, the hospitals in counties that contribute IGTs will receive special supplemental payments from managed care plans.
- Specific hospitals, with certain state-recognized status, will have to participate in all selected plans in their region.
- Medicaid patients use of hospital services may decrease over time as care is better coordinated and managed.
- Hospitals may form PSNs and compete to be selected by the agency; if a responsive bid is submitted, at least one PSN will be selected in each region.

Impacts: HMOs...

- Most patients will be enrolled in managed care plans.
- Some HMOs will be selected by the agency.
- Some will not.
- To be selected, HMOs will have to document their ability to meet rigorous standards for network adequacy and other criteria.

...Impacts: HMOs

- Once selected, HMOs will have to meet specific performance standards and maintain an online database of network providers.
- HMOs will have to spend at least 85% of premium revenues for medical care and direct case management or payback the difference.

• HMO enrollment can be increased or decreased based on quality performance.

Impacts: Nursing Homes...

- Medicaid patients in nursing homes will be enrolled in managed care plans.
- AHCA will continue to set nursing home rates.
- Selected plans will be required to pay AHCA rates.
- Nursing homes may form Provider Service Networks and compete to be a selected plan; if a responsive bid is submitted, at least one PSN will be selected in each region.

...Impacts: Nursing Homes

- Over time, the number of Medicaid patients in nursing homes will decline.
- No new nursing homes will be built.
- Nursing homes will be relieved of minimum Medicaid utilization requirements.
- A task force will develop recommendations for licensure flexibility that will help nursing homes modify their business model to provide more home and community based care.

Impacts: Specialty Providers...

- Long term care plans must include traditional aging service providers.
- Aging Resource Centers must be offered the chance to be the choice counseling contractor in their areas.
- Long term care service providers and community care lead agencies may form provider service networks.

...Impacts: Specialty Providers

- Plans for persons with developmental disabilities must include all ICF/DDs and alternative residential service providers.
- DD providers may form provider service networks.
- If a responsive bid is submitted, at least one PSN will be selected in each region.

Impacts: Taxpayers

- Real cost savings:
 - General revenue savings will be between \$3.2 and \$16 million in FY 2010-11 as a result of expansion of reform to Miami-Dade and enrolling duals in managed care;
 - Annualized savings in the following year are estimated at \$29.6 million contingent on agreement from CMS regarding IGT payments;
 - With statewide managed care expansion, particularly long-term care managed care, the state is expected to realize significant additional savings.

Summary of Outcomes

- Changes to Florida Medicaid will make the program more:
 - Patient-centered;
 - Prevention focused;
 - Outcome-oriented; and,
 - Cost-effective.
- And there will be peace on earth.